[image: image7.png]oot
Ot

	Insert fact sheet title

Insert fact sheet subtitle (if necessary)

Year 7 unit overview — Australian Curriculum: History

Template sourced from: Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum v3.0: History for Foundation–10, <www.australiancurriculum.edu.au/History/Curriculum/F-10>.

Unit adapted from C2C: Unit 2 – History Year 7 the Asian World: China A – Approach A (V2.0)
	School name
	Unit title
	Duration of unit

	Our school
	Ancient China
	12 Lessons

	Unit outline

	In this unit students will investigate the following question – “What emerged as the defining characteristics of ancient China during the Imperial age and what are its legacies?

This unit begins by developing student knowledge of the emergence of hunter-gatherers to ancient societies. Students will move on to ascertain what defines ancient society before looking at the development of timelines.

The main focus of the unit is to build on and develop students understanding of historical inquiry in the context of the ancient world. Beginning with the Warring States and continuing through to the last emperor of the Chinese dynasties, they will investigate some of the important characteristics and events of Ancient China and how the features and experiences have influenced the modern world.
A framework for developing students’ historical knowledge, understanding and skills is provided by inquiry questions through the use and interpretation of sources. The key inquiry questions at this year level are:

· How do we know about the ancient past?

· Why and where did the earliest societies develop?

· What emerged as the defining characteristics of ancient societies?

· What have been the legacies of ancient societies?

	Identify curriculum

	Content descriptions to be taught
	General capabilities and cross‑curriculum priorities

	Historical Knowledge and Understanding
	Historical Skills
	

	The Ancient World
Overview content includes
· the evidence for the emergence and establishment of ancient societies (including art, iconography, writing tools and pottery)

· key features of ancient societies (farming, trade, social classes, religion, rule of law)
Investigating the ancient past
· The range of sources that can be used in an historical investigation, including archaeological and written sources (ACDSEH029)

	Chronology, terms and concepts
· Sequence historical events, developments and periods (ACHHS205)
· Use historical terms and concepts (ACHHS206)
Historical questions and research

· Identify a range of questions about the past to inform a historical inquiry (ACHHS207)
· Identify and locate relevant sources, using ICT and other methods (ACHHS208)
Analysis and use of sources

· Locate, compare, select and use information from a range of sources as evidence (ACHHS210)
Perspectives and interpretations

· Identify and describe points of view, attitudes and values in primary and secondary sources (ACHHS212)
Explanation and communication

· Develop texts, particularly descriptions and explanations that use evidence from a range of sources that are acknowledged (ACHHS213)
· Use a range of communication forms (oral, graphic, written) and digital technologies (ACHHS214)

	[image: image1.png]

Literacy
· Use appropriate historical language specific to the unit
· Compile glossaries and definitions of key terms used
[image: image2.png]

Numeracy

· Understand the concept of a number line and increments through constructing timelines
[image: image3.png]

ICT capability
· Use a range of digital technologies to assist with investigating concepts and information
[image: image4.png]

Critical and creative thinking

· Use thinking skills to complete group activities and open-ended tasks
[image: image5.png]

Ethical behaviour

· Identify perspectives and bias in historical sources
[image: image6.png]

Asia and Australia’s engagement with Asia
· Describe the social structure of ancient societies.

	Historical Understanding

	This depth study provides opportunities for students to develop historical understandings particularly focussed on the key concepts of:

	Evidence

Information obtained from historical sources used to construct an explanation or narrative, to support a hypothesis, or prove or disprove a conclusion.
	Continuity and change
Continuities are aspects of the past that have remained the same over certain periods of time. Changes are events or developments from the past that represent modifications, alterations and transformations.
	Cause and effect
The relationship between a factor or set of factors (cause/s) and consequence/s (effect/s). These form sequences of events and developments over time.
	Perspectives

A point of view or position from which events are seen and understood, and influenced by age, gender, culture, social position and beliefs and values.
	Empathy

An understanding of the past from the point of view of the participant/s, including an appreciation of the circumstances faced, and the motivations, values and attitudes behind actions.
	Significance

The importance that is assigned to particular aspects of the past, such as events, developments, movements and historical sites, and includes an examination of the principles behind the selection of what should be investigated and remembered.
	Contestability

Debate about particular interpretations of the past as a result of the nature of available evidence and/or different perspectives.

	Achievement standard

	By the end of Year 7, students suggest reasons for change and continuity over time. They describe the effects of change on societies, individuals and groups. They describe events and developments from the perspective of different people who lived at the time. Students explain the role of groups and the significance of particular individuals in society. They identify past events and developments that have been interpreted in different ways.
Students sequence events and developments within a chronological framework, using dating conventions to represent and measure time. When researching, students develop questions to frame an historical inquiry. They identify and select a range of sources and locate, compare and use information to answer inquiry questions. They examine sources to explain points of view. When interpreting sources, they identify their origin and purpose. Students develop texts, particularly descriptions and explanations. In developing these texts and organising and presenting their findings, they use historical terms and concepts, incorporate relevant sources, and acknowledge their sources of information.

	Relevant prior curriculum
	Curriculum working towards

	Year 6 Australian Curriculum: History
Australia as a Nation
· The Year 6 curriculum moves from colonial Australia to the development of Australia as a nation, particularly after 1900. Students explore the factors that led to Federation and experiences of democracy and citizenship over time. Students understand the significance of Australia’s British heritage, the Westminster system, and other models that influenced the development of Australia’s system of government. Students learn about the way of life of people who migrated to Australia and their contributions to Australia’s economic and social development.
Historical Skills
Chronology, terms and concepts
· Sequence historical people and events (ACHHS098)
· Use historical terms and concepts (ACHHS099)

Historical questions and research

· Identify questions to inform an historical inquiry (ACHHS100)
· Identify and locate a range of relevant sources (ACHHS101)
Analysis and use of sources

· Locate information related to inquiry questions in a range of sources (ACHHS102)
· Compare information from a range of sources (ACHHS103)
Perspectives and interpretations

· Identify points of view in the past and present (ACHHS104)
Explanation and communication

· Develop texts, particularly narratives and descriptions, which incorporate source materials (ACHHS105)
· Use a range of communication forms (oral, graphic, written) and digital technologies (ACHHS106)
	Year 8 Australian Curriculum: History
The Ancient to the Modern World

· The Year 8 curriculum provides study of history from the end of the ancient period to the beginning of the modern period, c.650 AD (CE) – 1750. This was when major civilisations around the world came into contact with each other. Social, economic, religious, and political beliefs were often challenged and significantly changed. It was the period when the modern world began to take shape.

Historical Skills
Chronology, terms and concepts
· Sequence historical events, developments and periods (ACHHS148)

· Use historical terms and concepts (ACHHS149)

Historical questions and research

· Identify a range of questions about the past to inform a historical inquiry (ACHHS150)
· Identify and locate relevant sources, using ICT and other methods (ACHHS151)
Analysis and use of sources

· Identify the origin and purpose of primary and secondary sources (ACHHS152)
· Locate, compare, select and use information from a range of sources as evidence (ACHHS153)
· Draw conclusions about the usefulness of sources (ACHHS154)
Perspectives and interpretations

· Identify and describe points of view, attitudes and values in primary and secondary sources (ACHHS155)
Explanation and communication

· Develop texts, particularly descriptions and explanations that use evidence from a range of sources that are acknowledged (ACHHS156)
· Use a range of communication forms (oral, graphic, written) and digital technologies (ACHHS157)

	Assessment
	Make Judgments

	Type of Assessment
	What will be Assessed
	Date of Assessment
	Purpose of Assessment

	Formative – Observation, Evidence
	Team work skills during group activities, research and online collaboration.
	Continuously
	Students can demonstrate their ability to work as team members therefore increasing student achievement.

	Formative – Observation, Discussion, Demonstration
	Students will be introduced to the focus of the unit and access a class Blog where they will use the framework provided to address lesson 2
	Lesson 1
	Ensure that students are able to access the class web site and that they ALL have an understanding of assessment expectations.

	Formative – Observation, Discussion, Evidence
	Students will answer questions on the class Blog to identify and explain key terms and concepts that characterise the emergence and establishment of ancient societies.
	Lesson 2
	Determine student proficiencies in reading and research and gauge their prior knowledge about the development and establishment of ancient societies.

	Formative – Observation, Consultation, Discussion
	Activity based on ancient civilisations. What are ancient civilisations?
	Lesson 3
	Understand the legacy of ancient civilisations to modern society.

	Formative – Observation, Discussion, Demonstration, Evidence
	Students will sequence historical periods, create a human timeline and record the dates on a worksheet.
	Lesson 4
	Understand the way historians sequence developments in chronological order and look at the mathematical nature of historical timelines.

	Formative – Observation, Discussion
	What is a museum?
	Lesson 5
	Gauge prior knowledge about museums before introducing the task.

	Formative – Observation, Consultation, Discussion, Evidence
	A one slide PowerPoint presentation which includes a title, text box, image and hyperlink.
	Lesson 6
	Review basic PowerPoint skills and assess capabilities in new competences in preparation for task presentation.

	Formative – Observation, Discussion, Evidence
	Construct a timeline detailing the dynasties of China.
	Lesson 7
	Examine the chronology of dynasties in China in preparation for group task.

	Formative – Observation, Consultation, Discussion, Evidence
	Using guided questions and research activities; students will identify, analyse and explain significant events and influences in Ancient China.
	Lesson 8 – 11
	Monitor students learning and if necessary make adjustments so that all students can achieve.

	Summative
	Combination of completed activities from previous lessons and an oral and digital presentation of group task.
	Lesson 12
	Measure students’ ability to research, collect and organise data, and present findings using spoken and multimodal sources therefore determining if teaching was successful or unsuccessful.

	Teaching and learning
	Supportive learning environment

	Teaching strategies and learning experiences
	Links to Dimensions of Learning
	Adjustments for needs of learners
	Resources

	Lesson 1
Overview & Introduction
· Explore the focus of the unit and assessment requirements
· Reinforce rules of cyber safety and etiquette when working online
· Explore the teacher created web page to be used as an online tool to address the criteria for the summative assessment task
· Access the Blog to be used as collaborative tool for lessons 2 – 3
· Explain the framework that will be used in the Blog, ‘Thinking Like a Historian’ which includes five categories of enquiry
· Cause and Effect
· Change and Continuity
· Turning Points
· Using the Past
· Through Their Eyes

	D1 – use a variety of ways to engage students

D1 – help students understand specific knowledge is valuable
D2 – use a think-aloud process

D2 – construct meaning for vocabulary terms

	The following approaches are to be applied continuously throughout the unit

Allow 10 second response time and at least 15 seconds for Isaac
Provide students with clear expectations and instructions

	Computers / Laptops

	Lesson 2

Emergence of Ancient Societies
· Understand the characteristics of a hunter-gatherer lifestyle

· Review continuity and change and key features that characterise a settled society

· Explore key events and developments that demonstrate the emergence and establishment of ancient societies

· Draw conclusions about the emergence of ancient societies from the traditional hunter-gatherer lifestyle

· Answer questions from the ‘Thinking Like a Historian’ framework on the class Blog
	D1 – use a variety of ways to engage students

D2 – create opportunities to figure out information for themselves
	
	Interactive Whiteboard (IWB)
Computers / Laptops

YouTube: Hunter Gathering Societies
Teacher created Blog Thinking Like a Historian

	Teaching and learning
	Supportive learning environment

	Teaching strategies and learning experiences
	Links to Dimensions of Learning
	Adjustments for needs of learners
	Resources

	Lesson 3
Ancient Civilisations
Adapted from a resource contributed to TES Connect by Darren Ayling

· A PowerPoint based lesson with integrated activity based on ancient civilisations

· Introduces students to some of the larger civilisations and looks at some of their achievements including the 7 ancient wonders of the world

· The activities are based around a set of Top Trump cards
	D1 – use a variety of ways to engage students

	
	[image: image8.png]INTRODUCTION

IWB
PowerPoint

[image: image9.png]

Top Trump

Cards

sourced from: http://www.tesaustralia.com/teaching-resource/Introduction-to-Ancient-Civilisations-6086957/

	Lesson 4

Historical Timelines
Adapted from a C2C: Unit 2 – History Year 7 the Asian World: China A – Approach A (V2.0)
· Review significant events and developments that led to the emergence of ancient societies
· Select and sequence developments in a chronological order by creating a human timeline
· Use the worksheet to sequence developments in a chronological order

· Review timelines in history and the four major historical periods

· Examine the language of time in history

· Explore the mathematical nature of historical timelines

· Understand the place of ancient societies in time and space
	D1 – use a variety of ways to engage students

D1 – use activities that involve physical movement

D2 – create physical & pictographic representations

	
	Worksheet: Chronology – A sense of time

[image: image10.png]

Supporting Resource: Chronology – A sense of time answer sheet

Sourced from: C2C: Unit 2 – History Year 7 the Asian World: China A – Approach A (V2.0)

	Teaching and learning
	Supportive learning environment

	Teaching strategies and learning experiences
	Links to Dimensions of Learning
	Adjustments for needs of learners
	Resources

	Lesson 5
Historical Museums
· Evaluate what students know about museums
· Explore types of museums to enrich knowledge

· Explore examples of virtual museums, highlighting good and bad points

· Introduce the ‘Challenge’ on the teacher created Year 7 Students Weebly

· A museum coordinator asks for assistance in developing a virtual museum that focuses specifically on Imperial China

· The museum should be appealing, organised, easy to access and encourage visitors to explore each dynasty in depth

· Support students while they outline the format of the class virtual museum
	D1 – use a variety of ways to engage students

	All students will be encouraged to ask and answer questions to clarify understanding

	Ancient China - Year7 Students Weebly
Links to examples of virtual museums

The Palace Museum
The British Museum
Ancient Civilisations

	Lesson 6

Presentation Review
· Review PowerPoint presentation skills
· Students will work in groups to create one PowerPoint slide on a historical topic of their choice

· The slide must include a title, text box, image and hyperlink
	D1 – use a variety of ways to engage students

D1 – structure opportunities for students to work with peers

D2 – practice process

	Groups are made up of students with a range of academic levels allowing influence of learning and ability building.

	Computers / Laptops

	Teaching and learning
	Supportive learning environment

	Teaching strategies and learning experiences
	Links to Dimensions of Learning
	Adjustments for needs of learners
	Resources

	Lesson 7
Chronology of Dynasties

Adapted from a C2C: Unit 2 – History Year 7 the Asian World: China A – Approach A (V2.0)
· Examine the idea of dynastic rule

· Review the concept of chronology in history and examine the chronology of dynasties in China
· Sequence the dynasties in chronological order by creating a human timeline

· Copy this timeline where it will be visible to the entire class so that it can be referred to during the course of the unit

· Summarise continuity and change in China
	D1 – use a variety of ways to engage students

D1 – use activities that involve physical movement

D2 – create physical & pictographic representations
	
	Worksheet: China in Place and time
[image: image11.png]47 Dropbox

Sourced from: C2C: Unit 2 – History Year 7 the Asian World: China A – Approach A (V2.0)

	Lessons 8 - 11
Ancient China
· Groups will use Dropbox as a collaborative tool while researching and bringing together information for the set task
· Urge students to use skills for locating, comparing, selecting and using information from a range of sources as evidence
· Provide opportunities for students to explore topics

· social classes

· beliefs and values

· significant individuals

· death and burial

· inventions

· legacies
	D1 – use a variety of ways to engage students

D1 – provide opportunities for students to work with peers
D5 – encourage students to be accurate & seek accuracy

D5 – encourage students to persevere
	Groups are made up of students with a range of academic levels allowing influence of learning and ability building.
All students will be encouraged to ask and answer questions to clarify understanding
	Internet access

Install / Set up
[image: image12.jpg]@ Lsa www.gsa.qld.edu.au

Queensland Oueensland Queensland Studies Authority
OENCHIMEHE SIS AURIont I

	Teaching and learning
	Supportive learning environment

	Teaching strategies and learning experiences
	Links to Dimensions of Learning
	Adjustments for needs of learners
	Resources

	Lesson 12
Assessment – Oral & Digital Presentation
· This presentation requires students to
· identify the major changes and continuity in ancient Chinese society within their nominated dynasty
· explain the significance of individuals within the dynasty and how they influenced life and society
· explain the importance of the Emperor / Empress within the dynasty and identify whether they were an inspirational ruler or a heartless tyrant
· describe events and developments within the dynasty
· identify useful sources of information
	D1 – use a variety of ways to engage students

D1 – provide appropriate feedback

	Allow 10-15 second response time during peer questioning
Group will stand together in front of class to give the each speaker support during presentation

	IWB

Computer

	Use feedback

	Ways to monitor learning and assessment
	Use an Anecdotal notebook to

· reflect on specific aspects of learning relevant to the unit

· reflect on specific observations

· reflect on specific consultations

· record student profiles and needs for adjustments for individual learners

	Feedback to students
	Students learning is made clear to students

· verbal feedback during activities and on completion of activities
Students learning is made clear to all audiences

· worksheets

· end of unit assessment

	Reflection on the unit plan
	Identify what worked well during and at the end of the unit, including:

· activities that worked well and why

· activities that could be improved and how

· assessment that worked well and why

· assessment that could be improved and how

· common student misconceptions that need, or needed, to be clarified

	Assessment Task 1 – Criteria Sheet

	Assessment Task Name
	Presentation: Ancient China – The Imperial Age

	Description
	This assessment requires students to complete an oral and digital presentation where they will
· explain the significance of individuals within the dynasty and how they influenced life and society

· explain the importance of the imperial rulers of the dynasty and identify whether they were an inspirational ruler or a heartless tyrant

· identify the major changes and continuity in ancient Chinese society and describe events and developments within their nominated dynasty

· identify useful sources of information

	Learning Area
	HISTORY

	Criteria
	A
	B
	C
	D
	E

	Knowledge & Understanding
	Demonstrates a comprehensive and thorough knowledge and understanding of the significant roles individuals, communities & imperial rulers had on major changes and continuity
	Demonstrates a thorough knowledge and understanding of the significant roles individuals, communities & imperial rulers had on major changes and continuity
	Demonstrates a sound knowledge and understanding of the significant roles individuals, communities & imperial rulers had on major changes and continuity
	Provides information about some of the significant roles individuals, communities & imperial rulers had on major changes and continuity
	Provides basic facts about the significant roles individuals, communities & imperial rulers had on major changes and continuity

	Explains the significant role of individuals. Describes events & developments of people who lived at the time and identifies major changes and continuity.
	
	
	
	
	

	Analysing & Interpreting
	Evaluates research to guide historical inquiry, and identify and locates a range of relevant and reliable primary and secondary sources on research graphic organiser
	Evaluates research to guide historical inquiry, and identify and locates a range of relevant and mostly reliable primary and secondary sources on research graphic organiser
	Develops research to guide historical inquiry, and makes some reference to these throughout, and identifies and locates useful secondary sources on research graphic organiser
	Identifies and locates sources and/or locates some general non-credentialed internet sources on a research graphic organiser
	Locates a general source of information and lists related sources

	Analyses & interprets information from sources
	
	
	
	
	

	Communicates findings using ICT, historical terms & concepts, & references sources
	Communicates clearly and purposefully through the innovative selection and combination of ICT components, and the meaningfully incorporation of historical terms and concepts. Sources & citations are referenced in text using a recognised referencing system
	Communicates effectively using a combination of ICT components and appropriately incorporates historical terms and concepts. Sources & citations are referenced in text using a recognised referencing system
	Communicates using ICT components and some historical terms and concepts. Sources are acknowledged and referenced in text using a recognised referencing system

	Presents information using ICT components, identifies some historical terms or concepts and makes informal references to sources
	Presents points using ICT, mentions a historical term or concept and makes fragmented or suggested reference to sources

[image: image13.jpg]

8
|
Year 7 unit overview Australian Curriculum: History

2013
|
9

